Deep Underground Science & Engineering Laboratory (DUSEL) Jon Kotcher also for Richard Fragaszy (ENG) David Lambert (GEO) National Science Foundation P5 Meeting Stanford Linear Accelerator Center February 21-23, 2008 #### Outline - Overview - Solicitation process, current status - Preparing the experimental program - MREFC process, status - DUSEL planning: timelines, funding - Final comments #### Acronyms: AD = Associate Director ISE = Initial Suite of DUSEL Experiments MREFC = Major Research Equipment and Facilities Construction funding line MPS = Mathematical and Physical Sciences Directorate NSB = National Science Board OD = Office of the Directorate PHY = Physics Division R&RA = Research & Related Activities funding line #### **DUSEL Overview** - Joint initiative within NSF between Physics (lead), Engineering, and Geosciences - Biology currently serving in advisory capacity - Science and engineering program driven by physics, being designed to accommodate a broad, evolving multidisciplinary program - New opportunity for growth, diversity, inter-disciplinary research - Addresses worldwide need for dedicated, extensive space at depth, for all programs, over multiple decades - Intrinsically strong program for education, outreach - Will enable new, long-term partnerships among disciplines, organizations: public, private, international - Transformative, high-risk/high-reward, visionary facility & program - #1 priority for new project start in Physics Division ## Community Planning Activities - Community Activities, Advisory Committee Reports - Bahcall report (2001) - Nuclear Science Advisory Committee (NSAC) Long-Range Plan (2002, 2008) - International Workshop on Neutrinos and Subterranean Science (NESS, 2002) - High Energy Physics Advisory Committee (HEPAP) Long-Range Plan (2003) - *EarthLab* (2003) - DOE 20-yr. Facility Plan (2003) - The Neutrino Matrix (Four APS Divisions, 2004) - Quantum Universe The Revolution in 21st Century Particle Physics (2004) - Deep Science (2006) - National Research Council, National Science and Technology Council Reports - Connecting Quarks to the Cosmos (2003) - Neutrinos and Beyond (2003) - Physics of the Universe A Strategic Plan for Federal Research at the Intersection of Physics and Astronomy (2004) - Revealing the Hidden Nature of Space and Time (EPP2010, 2006) - Additional activities, sub-panels: NuSAG, DarkMatterSAG, workshops ## Why DUSEL? "A national underground laboratory offers the United States some vital scientific opportunities that will affect a number of important international efforts and provide a center in the United States for some of the most exciting physics at the beginning of the 21st century." - » From "Neutrinos and Beyond" - » National Research Council Report, 2003 Now, time for community to detail the case ## DUSEL Research Program - Multidisciplinary, diverse suite of experiments: - Life at Depth - Study of subsurface biosphere, isolated underground life forms - Life at high temperature, pressure, microbial activity at low respiration rates; associated genomic features - Lower campus: platform to drill deeper − 12000ft (120°C) - Rock at depth - Large scale rock mechanics, slippage mechanisms - Scale/stress/temperature dependence of rock properties - Drilling; excavation; tunneling; fracture - Fluid flow and transport at depth - Applications include stability of water supplies, hazardous waste disposal, geothermal power, remediation of contaminated groundwater - Studies of rock/water interface; high pressure, chemical/thermal gradients, etc - Mineral resources and environmental geochemistry ## DUSEL Research Program - Very low level counting facility, experiments - Low background, underground physics, cosmogenics - Potential applications to homeland security - Science, technology and engineering innovation - Novel microorganisms, analytic techniques for geomicrobiology, drilling and excavation technology, environmental remediation, subsurface imaging, ... - Creation of pure crystals without cosmic ray induced "impurities" - Basic research in underground and mining safety - Excavation of very large openings at depth; rock fracture at depth - Neutrino physics - Neutrino-less double beta decay - Solar neutrinos - CP violation, long baseline experiment - Neutrino mixing angles - Nuclear astrophysics, low cross section measurements - Dark matter searches - Proton decay - Supernovae neutrino observations #### **DUSEL Selection Process** - Initiated at Town Meeting at NSF, March 2004 - Solicitation 1 (S1): define site-independent science scope and infrastructure needs; unify the community (awarded Jan 2005) - Solicitation 2 (S2): develop conceptual designs for one or more sites (two awarded, Sep 2005) - Solicitation 3 (S3): technical design for an MREFC candidate (one awarded, Sep 2007 Homestake, U.C. Berkeley) ## S1 Report: Deep Science #### Recommendations: - 1. Strong support for pursuit of deep underground science - 2. Develop cross-agency Deep Science initiative in the US - 3. Construct a flagship Deep Underground Science and Engineering Laboratory Report available at www.dusel.org ### Solicitation 3 - Third solicitation (S3) published September 29, 2006 - Open competition - Proposal deadline 09 January 2007, four proposals received - Goal was to select single site, if at least one is considered to be viable, to develop technical design of facility. Prepare for MREFC consideration. - Chosen site would receive up to \$5M award per year for up to three years via cooperative agreement for design development - Review process designed with great care. Proposals comprehensively reviewed by broad, multi-disciplinary 22-member expert panel. - Independent cost analyst contracted by NSF - Review included site visits & reverse site visits #### S3 Results - Panel unanimously voted by secret ballot to recommend the Homestake proposal to the NSF for funding. - Option to vote for "no site" was not exercised by any Panelist - NSF concurred. Decision, process vetted by Director's Review Board, July 3, 2007. - Announcement made Tuesday, July 10. - Award made to University of California, Berkeley in September 2007. Total award \$15M over 3 years. - Update on DUSEL status presented to Committee on Program and Plans of the National Science Board, October 3, 2007. - DUSEL Community Town Meeting 2-4 November '07, Washington - See Lesko talk ## DUSEL at Homestake ## Meeting in South Dakota - Town Meeting with Delegations in SD 9/13/07 - Organized by Senator Thune - Senator Johnson's office (ill) and Representative Herseth Sandlin also present - Attended by MPS AD (Chan), PHY PD (Kotcher) & Office of Legislative & Public Affairs (OLPA) - State senators, SDSTA, Board of Regents, university presidents, local business people, other stakeholders present - Discussions on moving ahead with Homestake DUSEL - Rapid City and Lead, NSF trip underground - Intensity, breadth of support impressive ## Moving Forward - Selection of a site put DUSEL on new footing - Planning activities now take on a focused, sitespecific approach, targeted toward an MREFC bid - Community support and interest is a (the) critical ingredient for seeing this project through to a launch ## Preparing DUSEL - Facility design is one critical component of the MREFC package; experimental program is another - Resources required to realize both must be elucidated - Cost, schedule, staffing requirements, risks, etc. - Additional solicitations in the series are being developed to accommodate this process #### Solicitation 4 - Solicitation 4 (S4, in clearance): call for proposals to develop project plans for <u>potential candidates</u> for the ISE - Design funds to address: what do you need to execute the experiment you propose? - Will include opportunity for limited, targeted R&D - Open to all disciplines - Up to \$15M total from Physics/MPS, over 3 years - Primarily for physics experiments - Additional \$0.5-1.0M from engineering - Approach to BIO, GEO being determined; will depend on proposals received - Independent of '08 DUSEL R&D (more later) - Expect publication in spring '08. #### Solicitation 5 - S4 provides design & development funds for experiments that might be included in ISE - Solicitation 5 (S5): will call for proposals from which final selection of ISE will be made - Must allow sufficient time to review, develop final MREFC package - Facility + experiments, interfaces - Current plan has publication in winter '09 - Funding recommendations for both S4 & S5 will be obtained via peer review through NSF panels ## NSF Approach to Facilities - NSF is reactive to the research communities; is not mission oriented - Initiative for new projects originate within the community - Community also drives and shapes project's development - Facility priorities established annually by NSF and National Science Board (NSB) - NSB provides direction on the fraction of annual NSF budget that will go toward facility support #### MREFC Review Process* - Pre-construction planning proceeds through a sequential process of community development and NSF oversight and review: - Science goals - What science goals are the proponents trying to achieve by advocating this new facility? - Conceptual Design Stage - Description of functional requirements, top-down parametric cost estimates, rules of thumb for risk and schedule estimation, first estimates of operations \$ - Preliminary Design Stage (or "Readiness Stage") - Site-dependent description of all major functional elements, bottom-up cost estimates, algorithmic risk assessment, schedule derived from Project Mgt Control System, partnerships, refined ops \$ est. - Final Design Stage (or "Board Approved Stage") - Interconnections and fit-ups of functional elements, refined cost estimates based substantially on vendor quotes, construction team substantially in place. ## NSF Pre-Construction Planning Process # Example Timeline | | Calendar year | |--|---------------| | Fall 2009 PDR | 2009 | | Winter NSF assessment | | | March or May 2010 NSB approval | | | Sep submission of FY12 budget to OMB | 2010 | | Fall OMB negotiations | | | Feb 2011 submit FY12 Budg. Req. to Congress | | | Spring 2011 appropriations hearings | | | Oct '11 (or later) FY12 appropriation | | | NSB approval to obligate MREFC funds | 2011 | | Oct '11 (or later) FY12 appropriation NSB approval to obligate MREFC funds Construction funding begins in FY12 | FY2012 | ## MREFC Funding: Ongoing + FY08 Starts + FY09 Request #### **DUSEL Status in MREFC Process** - S3 site selection review played dual role as Conceptual Design Review for facility. - DUSEL passed this requirement. - Recommendation to enter Project Readiness phase being considered by MPS Advisory Committee (Witherell, Chair). - Preparations being made for final discussion at April 2008 MPS AC meeting. - Will then be considered by MREFC Panel (OD, ADs) ## Working Model of DUSEL Timeline - Spring 08: S4 published - Summer 08: Peer review of S4 proposals - October 08: S4 funds released (requires 09 funds) - December 08: NSF Review of DUSEL - Facility + experiments - Winter 09: S5 published, proposals for initial suite - Spring 09: Peer review & selection of initial suite - December 09: NSF Preliminary Design Review of DUSEL - Spring 10: Presentation of DUSEL package to NSB - FY12: earliest construction funding start ## DUSEL Facility & Program Planning - Planning assumes facility costs would be borne by NSF - Partnerships with DOE & others will be sought & encouraged for ISE - At this early stage, Physics Division uses following rough planning targets: - \$500M for initial phase MREFC, split evenly between facility and experiments - Not etched in stone will be responsive to project plan, compelling nature of case, etc. - 7-8 year construction period, experiments interleaved as they are ready - Preliminary Design Review end CY09 - Earliest construction start FY12 ## Long Baseline Application in ISE - Responding to the community, a mega-module (50 kton or more) is being planned for inclusion as part of the initial suite - Includes excavation, instrumented detector - Would establish a flagship, world-class program as part of initial research plan - Costs will have to be carefully examined, vetted in context of rest of ISE. - As with rest of DUSEL, partnerships matter greatly here - As does the community voice ## Funding Model for Operations - DUSEL M&O will ramp up as facility takes shape & experiments are deployed - $\sim $5M/yr$ at beginning of construction to support existing operations - Plateaus to $\sim $50M/yr$ as lab moves toward full ops mode, ~ 2017 - MPS has agreed that facility M&O would be sole responsibility of PHY/MPS - Other Directorates asked to provide M&O support for their research programs only - Similar assumption for experiments supported by other agencies, sources - Cost-sharing details being worked out within Division, Directorate - 50% rule in PHY (facilities/grant program) will be respected - Model is coarse, used for planning purposes only - Project will produce final numbers that will be peer-reviewed, baselined ## DUSEL-related R&D Funding - NSF Physics Division encouraged submission of DUSEL-related R&D proposals for FY07 - Targeted detector R&D for underground applications - Joined by DOE HEP and NP - Proposals were submitted to both agencies; reviewed, prioritized by joint DOE/NSF panel in March '07 - \$3.1M (NSF) + \$0.6M (DOE) = \$3.7M FY07 - NSF Geomechanics & Geotechnical Systems Program also funding DUSEL-related R&D. Proposals reviewed in April '07, 3 awards made (2 collaborative), ~ \$900k total (over 3 years) - Programs continuing in FY08 #### **Final Comments** - Preparation of a PDR-ready package in December 09 is fastest reasonable pace - Complex facility, experimental program: cost + contingency, resource loaded schedule, staffing, risk and mitigation, environment, safety, E&O... - This implies earliest construction funds from NSF in FY12 - As posed to us: can progress beyond design be made prior to this? - NSF responds to the community. Accelerated or not, in order to push DUSEL forward effectively in this climate there must first be a sufficiently clear show of community support for it as a high priority component of its program. - The nature of the support from the science and engineering communities drive the future of DUSEL. - Lesko will provide other perspectives on timing, etc.